What is NOy Total Reactive Nitrogen "Collective name for oxidized forms of <u>nitrogen</u> in the <u>atmosphere</u> such as <u>nitric oxide</u> (NO), <u>nitrogen dioxide</u> (NO₂), <u>nitric acid</u> (HNO₃), and <u>organic nitrates</u>; usually designated by NO $_{\nu}$ " - *AMS* - Precursors in the formation of Ozone - Definitions $$NOy = NOz + NOx$$ $$NOx = NO + NO2$$ $$NOz = HNO_3 + HONO + 2N_2O_5 + HO_2NO_2 + PAN + NO_3 + Organic Nitrates – but not NH3$$ - Some NOz compounds have short lifetimes - NO₂ specific analyzer required to measure NOz ### Technique - Measurement using Nitric Oxide-Ozone Chemilumescence analyzer - Conversion of NOy species to NO - Molybdenum ~325°C - Gold with CO or H2 injection ~ 400°C - Vitreous Carbon ~ 350°C - Ferrous Sulfate - Converter as near inlet as possible with no sample filter - Requires trace level analyzer for useful measurement - Minimizing residence time essential to good measurement ## Simple Pneumatic Block Diagram Air Monitoring Instrumentation - Nitrogen Oxides (NOy) # Analyzer Differences | | | Premium | | |-------------------------|---------------|---------------|--------------------------------| | Specification | Standard | NOx | | | or Characteristic | NOx Analyzer | Analyzer | Purpose | | LDL | <400 ppt | <50 ppt | | | zero drift 24 hours | <500 ppt | <100 ppt | | | zero drift 7 days | <1000 ppt | <200 ppt | | | Propylene reject. Ratio | | >20,000:1 | | | Ethylene reject. Ratio | | >40,000:1 | | | | | | | | | | | | | PMT Anode Sensitivity | 2500 A/Im | 3000 A/Im | More sensitivity, higher SNR | | Reaction Cell | Non-plated | Gold Plated | Increased signal out | | Flow Rate | 500 ccm | 1000 ccm | Increased signal out | | Nominal Cell Pressure | 5" HgA | 2.5" HgA | Increased sensitivity | | | Autozero stop | Autozero with | | | Autoref scheme | sample flow | prereactor | Improved hydrocarbon rejection | #### **Inlet Materials** (or how can we keep "It" from sticking) - "It" = gasses that readily stick to surfaces especially <u>nitric</u> acid and <u>ammonia</u> - Causes memory effect leading to excessive rise and fall times: - Operation over or under actual value, smear features - Calibration Elevated zeros, reduced spans - Exacerbated by long tubing, low temperatures #### **Inlet Materials** Standard: 1/4" stainless tubing, adapters and fittings #### Field Testing: - SilcoSteel® (hydrogenated amorphous silicon) coated, stainless for inlet and other NOy wetted surfaces, including body and inlet tubing of converter - PFA bulkhead, cross and tubing to within ½" of converter inlet; converter inlet and body SilcoSteel® coated #### Calibration - Gases: Nitric, iPan, nPan, NO₂, NO/GPT - No SRM - Nitric: very difficult to use - N-propyl nitrate: difficult to obtain & questionable analog for nitric - Iso-propyl nitrate: readily available - Errors in verifying conversion efficiency using bottles - Big cal gas flows required - Can not run from common manifold - Losses due to conditioning - Must be VERY, VERY patient # Conditioning with 500 ppb NO₂ Air Monitoring Instrumentation - Nitrogen Oxides (NOy) ## Checking Converter Efficiency - Gas Phase Titration (GPT) golden standard - Auto-referencing independent of NO or Ozone concentration - Independent of MFC calibrations and matching - NO/NO₂, nPan or i-Pan bottles - Limited by accuracy of bottles - Limited by accuracy and linearity of MFCs - Best to maintain MFC flows use ratio of bottles - Check for contaminants in NO and other bottle ## GPT vs. NO/NO2 gas Efficiency | Method | Efficiency | | | |-------------|------------|--|--| | GPT | 99% | | | | Gas Bottles | 101% | | | #### Efficiency by GPT (100 ppbv) #### Efficiency with NO & NO2 Bottles Air Monitoring Instrumentation - Nitrogen Oxides (NOy) ## iPan/nPan Efficiency Air Monitoring Instrumentation - Nitrogen Oxides (NOy) #### Interferences - Water: no effect at zero, ~ 3% quench at span - NH_3 : 1 5 % - Ammines ?? - Hydrocarbons #### * WATER INTERFERENCE DATA - TABLE 14 | DATA | TEST 1 | TEST 2 | TEST 3 | TEST 4 | TEST 5 | TEST 6 | TEST 7 | |------|--------------|--------------|--------------|--------------|--------------|--------------|-------------| | R4 | 104.9
ppb | 104.3
ppb | 104.1
ppb | 106.2
ppb | 106.4
ppb | 106.1
ppb | 99.4
ppb | | R14 | 99.1 | 98.7 | 99.0 | 100.7 | 101.2 | 100.6 | 95.1 | | R14' | 101.3 | 100.9 | 101.2 | 102.9 | 103.4 | 102.8 | 97.2 | | IE | -3.6 | -3.4 | -2.9 | -3.3 | -2.7 | -3.3 | -2.2 | ### Siting - Be aware of nearby sources of: - Hydrocarbons roofing materials - Ammonia sewer vents NSF UV Spectroradiometer – Barrow, AK Courtesy of Biospherical Instruments Pinnacle State Park, NY Air Monitoring Instrumentation - Nitrogen Oxides (NOy) #### Pinnacle State Park NOy Comparison Courtesy of Atmospheric Sciences Research Center University at Albany - State University of NY Air Monitoring Instrumentation - Nitrogen Oxides (NOy) ## Acknowledgements & Bibliography - Jim Schwab - Atmospheric Sciences Research Center University at Albany - State University of NY - Dirk Felton Division of Air Resources, NYS Department of Environmental Conservation, - Measurement of NO_y During SCOS97-NARSTO Dennis R. Fitz, University of California, Riverside, College of Engineering, Center for Environmental Research and Technology - Review of M200AU: NOY Converter Design Theory and Practice Martin Buhr, Regional Air Quality Council, Denver, CO, 1997 - AMS Glossary of Meteorology American Meteorological Society http://amsglossary.allenpress.com/glossary/acknowledge